
Indiana Statewide Forest
Assessment & Strategy

http://www.in.gov/dnr/forestry/5436.htm

• Statewide planning with all Indiana
stakeholders, partners, land stewards and
conservationists

• Includes landscape scale assessment and
strategy that spans all of Indiana’s forest
ownerships.
– 5.1 million acres of forestland
– 85% private and 15% public ownership
– Urban forests

Forest Action Plan

Google: Statewide Forest Assessment
http://www.in.gov/dnr/forestry/5436.htm

The Process 2010
• Our Approach: Developing the Assessment & Strategy
• Assemble and review relevant literature/documents to integrate, build upon, and

complement other state natural resource assessments and plans
• Constantly improve Web site to facilitate stakeholder exchange
• Identify and collect contact information for stakeholders representing Forestry

Groups; Governmental Departments; and Non-Government and Non-Profit
Organizations

• Survey stakeholders (using Survey Monkey)
• Organize public meetings/stakeholder input sessions (4 meetings in different

locations) to refine issues to be addressed in the Assessment
• Conduct GIS overlay analysis reflective of feedback on Indiana forest issues
• Use the forest issues as a framework to internally draft the Assessment
• Draft Assessment and share with stakeholders for input
• Incorporate stakeholder review comments
• Survey stakeholders regarding strategy development
• Organize public meeting to refine statewide strategy
• Incorporate stakeholder comments on draft Strategy
• Release final statewide strategy (June, 2010)

Forest Stewardship Committee
Subcommittee Chairs

• Economic incentives subcommittee (Action Step 1.3)
– Brian Gandy (gandybrian@hotmail.com)

• Indiana timber check-off subcommittee (Action Step 1.10)
– Charles Michler (michler@purdue.edu)

• Riparian forests subcommittee (Action Step 2.6)
– Tim Maloney (tmaloney@hecweb.org)

• BMP expansion subcommittee (Action Steps 3.1 & 3.3)
– Bill Hoover (whoover@purdue.edu)

• Land use decision makers subcommittee (Action Step 4.3)
– Bob Burke (kingwalnut@sbcglobal.net)

• Training and education subcommittee (Action Step 4.8)
– Robert Woodling (robertwoodling@netscape.net)

Assessment Stakeholder Survey Results
May 15 - June 1, 2009 Relative importance

Indiana forest issue

"First"
most

important

Selected as
1st, 2nd or
3rd most
important

Fragmentation and/or conversion of forests to another land use 189 507
Conservation and maintenance of soil and water resources 199 425
The spread and control of invasive species 127 421
Conservation of biodiversity 150 364
Counterproductive government forest conservation related policies 75 249
Availability of land for public recreation 142 234
High cost of forest ownership and low incentives to retain 49 226
Conservation of forests that protect drinking water supplies 51 206
Overpopulation of white-tailed deer 47 194
Inadequate public education about forests 38 166
Sustaining Indiana's forest product industry 49 160
Lack of active management on forests 38 146
Sustainable regeneration of oak woodlands 29 138
Inadequate youth education about forests 18 94
Lack of healthy woodlands and trees in urban areas, including city
parks, street and yard trees 16 90
The control of forest fires 36 73
The loss of fire dependent plant communities and habitats 13 67
Other 24 61
Forests not managed for carbon storage 6 45

������������	
��
���
�

• Conserve, manage and protect existing forests,
especially large forest patches

• Restore and connect forests, especially in riparian
areas

• Expand Best Management Practices, with special
attention to invasive species

• Coordinate education, training, and technical
assistance, especially to develop strategic
partnerships with land-use decision makers

• Maintain and expand markets for Indiana
hardwoods, especially those that are sustainably
certified and for local use

2010 Indiana Forest Action Plan

Forest Action Plan Impacts

• Forest Legacy
• Distribution of Northeastern Area State and

Private Forestry Budget to Partners
– FY 2017: $2,019,896
– FY 2016: $1,501,056
– FY 2015: $1,517,228

• Above amounts include: Direct to State, 3rd
party and other Forest Service and Federal
agencies

USDA Forest Service State and Private ForestryUSDA Forest Service State and Private Forestry

� Required at least every 10 years
(may update sooner)

� Minor changes � let S&PF know and
provide updated document for posting on
www.forestactionplans.org

� Significant changes or full revisions �
require NA review and FS S&PF Deputy
Chief approval (requirements checklist)

Forest Action Plan Updates

USDA Forest Service State and Private ForestryUSDA Forest Service State and Private Forestry

� 10-year revision of your FAP

� Revised National Priorities section or report

* Unless you already completed a full revision
before 2020 (your next revision is due 10-
years from your last FAP and National
Priorities report is due every 5 years).

Per May 2017 memo:

Required by June, 2020*

National Requirements Checklist

National Requirements Continued

Forest Legacy Requirements IN the FAP

USDA Forest Service State and Private ForestryUSDA Forest Service State and Private Forestry

* USFS review and input on draft(s) (along with
other stakeholders)

1. State Forester completes top of the checklist
and submits it along with the FAP.

2. NA reviews to ensure FAP meets checklist
requirements, fills out and signs the checklist.

3. Deputy Chief for State and Private Forestry
approves on behalf of the Secretary of USDA.

USFS Review and Approval

Nat. S&PF Priorities & Objectives
1. Conserve Working Forest Landscapes

1.1. Identify and conserve high priority forest ecosystems and landscapes
1.2. Actively and sustainably manage forests

2. Protect Forests from Harm
2.1. Restore fire-adapted lands and reduce risk of wildfire impacts
2.2. Identify, manage, and reduce threats to forest and ecosystem health

3. Enhance Public Benefits from Trees and Forests
3.1. Protect and enhance water quality and quantity
3.2. Improve air quality and conserve energy
3.3. Assist communities in planning for and reducing forest health risks
3.4. Maintain & enhance the economic benefits & values of trees & forests
3.5. Protect, conserve, and enhance wildlife and fish habitat
3.6. Connect people to trees and forests, and engage them in

environmental stewardship activities
3.7. Manage trees and forests to mitigate & adapt to global climate change

